

Please note: The Department of State assumes no responsibility or liability for the professional ability or reputation of, or the quality of services provided by, the entities or individuals whose names appear on the following lists. Inclusion on this list is in no way an endorsement by the Department or the U.S. government. Names are listed alphabetically by specialty, and the order in which they appear has no other significance. The information on the list is provided directly by the local service providers; the Department is not in a position to vouch for such information.

- **Allergist**

Dr. Raul BREUER

Frutos Pane # 397 c/Jose Berges
Phone: (595-21) 211-536.

Dr. Juan Carlos SISUL

Juan de Salazar # 1708 c/ Rca. Dominicana
Phone: (595-21) 213-856 205-586.

- **Cardiologists**

Dr. Laurentino BARRIOS

Bernardino Caballero # 729 c/ Celsa Speratti
Phone: 595-21-208-100.
Cel: 0981-276-600.
Email: Laurentinobarrios@gmail.com

Dr. Enrique A. COURCELLES

Estados Unidos # 181.
Phone: (595-21) 208-161.

- **Dentists**

Dr. Eugenio Kegler

Clínica Dental Kegler.
Av. San Martin 1249 c/ Dr. Migone
Teléfono/Fax: (595-21) 623 901 al 4 Celular: (0981) 400 188.

Dra. Ayumi IKEDA

Edificio Andrea, Planta baja, cons. 3.
Gaudioso Nuñez esq. Herminio Gimenez
Phone: 595-21-3299022
Cellular: 595- 0981-116-274
Email: ayumi-py@hotmail.co.jp

Dr. Victor BOETTNER

Mcal. Estigarribia # 1070 e/
Brazil & EE.UU
Phone: (595-21) 207-812

Email: vab@consultronic.com.py

Dr. Antonio Carlos Barrios Pompa
Maria Sol Villanueva
Cruz del Defensor 882-Clinica Los Olivos
Odontoclinic64@hotmail.com
Tel: 021-615889 – 021621252
Cell: 0981-446263

- **Dermatologists**

Dr. Luis REYES
Herrera # 1636.
Phone: (595-21) 225-644.

Dra. Ana ESCURRA
Tte. Coco Rivero #1, e/ Zanotti Cavazoni y America.
Phone: 595-21-615-442.
Cel: 0976-488-528.

Dr. Luz FLORES DE LACARRUBBA
Avda. Gral. Santos # 1398
Phone: (595-21) 212-065.

- **ENT (Ear, Nose, Throat)**

Dr. Luis COSTAS
Mayor Bullo # 315
Phone:(595-21) 214-134.

Dr. Julio HEINICHEN
Mcal. Estigarribia #1224 c/ Constitución
Phone: (595-21) 205-922 202-945.

Dr. Osvaldo TENACE
Pitiantuta # 350
Phone: (595-21) 224-483 207 381.

- **Endocrinologist**

Dr. Luis Barriocanal
Edificio Genesis, Mayor Bullo 315 c/ Mcal. Estigarribia
Phone: 228560/4.
Cell: 0971 210470 .
luisbarriocanal1964@gmail.com

Dr. Rene ALMIRON
Edificio COOMECEIPAR, Piso 2.
Rio de Janeiro y Rosa Peña.

Phone: (595-21) 203-287.

Dr. Sergio LOGWIN

Centro Medico La Costa.

Artigas #1500.

Phone: (595-21) 217-1717.

Cel: 0971-228-173.

- **Family Practice**

Dr. David Dionisio Ortiz

Andrés Campos Cervera 5332 e/ Rep. Argentina y Cruz del Defensor.

Phone: (595-21) 661-336 – (595 994 342003.

Cell: (0972) 240-058.

ddortiz@icloud.com

- **Gastroenterologist**

Dr. Osvaldo LATERZA

Edificio Coomencipar- 8th floor

Rio de Janeiro y Rosa Peña

Phone: (595-21) 229-041.

Cellular: 0971-226-006.

Dr. Jose VILLAREJO

Gral. Bruguez 478 Esq. Cerro Cora

Tel 208-670.

Cell: 0981-190328.

- **Infectious Disease**

Dr. Manuel ARBO

Ayala Velazquez y Siria

Phone: (595-21) 203-780.

Cell: 0981-423-116.

Dr. Eugenio BAEZ

Benardino Caballero #729.

Phone: (595-21) 214-191.

- **Internal Medicine**

Dr. Carmelo GONZALEZ-DOLDAN

Bernardino Caballero # 729 c/ Celsa Speratti 2th – floor.

Cell Phone: 0971-217-363.

Phone: (595-21) 225-340.

Dr. Enrique SOLANO LOPEZ

Avda. Mariscal Lopez 403 esq. San Jose.

Phone: 595-21-214-840.

Cel: 595-971-283-500.

Email:solanoj@pla.net.py

Dr. Raul AVILA

Mariscal Estigarribia # 1061.

Phone: (595-21) 211-886.

Dr. Javier E. BOGARIN G

Eligio Ayala # 1263.

Phone: 210-064.

- **Laboratories/Biochemistry**

Dr. Gustavo DIAZ-GILL

Eligio Ayala # 1384.

Phone: (595-21) 201-136 214-707.

Dra. Maria Teresa MEYER

Coronel Irrazabal # 291.

Phone: (595-21) 208-080.

- **Neurologists**

Dr. Telmo AQUINO

Mcal. Estigarribia # 840 c/ Tacuary

Phone: (595-21) 448-833.

Dr. Mario FELTES

Av. España # 987

Phone: (595-21) 226-446

Home: 553-423.

Dr. Guido MARTINEZ-CATTANEO

Av. Mariscal Lopez # 1048.

Phone: (595-21) 225-581.

- **Obstetricians/Gynecologist**

Dr. Arnaldo ACOSTA

Eligio Ayala # 1263, Piso 7.

Phone: (595-21) 226-200.

Dr. Fernando VELAZQUEZ

CLINICA IRIBAS

Mcal. Lopez # 982.

Phone: (595-21) 232 180 / 225 145.

Dr. Luis ZANOTTI

Gral. Aquino # 471 c/ C. Corra.

Phone: (595-21) 203-203.

Cell: 0981-400-683.

Dra. Olga JIMENEZ

Diego de Velasquez c/ Tte. Inzaurrealde.

Phone: (595-21) 296-714.

Dr. Carlos MERSAN-CANALE

Mariscal Estigarribia 1070.

Phone: (595-21) 222-400.

- **Mammogram**

CLINICA IRIBAS

Mcal. Lopez # 982.

Phone: (595-21) 232 180 / 225 145.

INSTITUTO CODAS THOMPSON

Mcal. López # 2955.

Phone: (595-21) 600-624.

- **Ophthalmologists**

Dr. Gustavo CAMPUZANO

Cruz del Defensor # 940.

Phone: (595-21) 611-000.

Dr. Enrique J. Cappello R.

Oftalmologo Cirujano.

Pitiantuta 347 e/Espana y Mcal Lopez.

Tel 225 100 | 221020 | 227 522.

Cel (0981) 400744 (0991) 400744.

E-mail: enricap@rieder.net.py

Dr. Rainald DUERKSEN

Rca. Argentina # 1383 c/ Facundo Machain.

Phone: (595-21) 600-782.

Cel: 0981-406-298.

- **Orthopedists**

Dr. Alvaro CALLIZO

Eligio Ayala # 2050 c/ Gral. Bruguez.

Phone: (595-21) 222-585.

Cel: 0971-226-963.

Dr. Juan DANIEL

O'Leary # 155.

Phone: (595-21) 490-764.

Cell: 0981-400-661.

Dr. Julio SEGOVIA A.

Perú # 749 c/ Defensa Nacional.

Phone: (595-21) 207-922 | 222-437.

Cell: 0971-201-100.

- **Pathologists**

Dr. Antonio CUBILLA

Cpt. Brizuela # 325 c/ A. Velásquez

Phone: (595-21) 208-963.

Dr. Jose BELLASI

Santa Ana #1180 e/ Federación Rusa y Ciudad Corrientes.

Phone: (595-21) 661-964.

Cel: 0981-412-015.

- **Pediatricians**

Dr. Juan F. BESTARD

Eligio Ayala # 993

Phone: (595-21) 444-027.

Dr. Jorge M. Lopez-Benitez

Sanatorio LA COSTA

Artigas #1500.

Phone: (595-21) 217-1750.

Cell: 0972-281381.

Email: direccion.medica.pediatria@lacosta.com.py

Dr. Juan Max BOETTNER

Eligio Ayala # 1026 c/ EE.UU.

Phone: (595-21) 214-284 223-800.

Home: (595-21) 299-510.

Cell: 09-81-401-126.

Dr. Alcides FRUTOS

Av. España # 987

Phone: (595-21) 226-446

Cel: 0971-227-882.

Dr. Claudio PRIETO

Av. Mariscal Lopez # 985

Phone: (595-21) 446-531.

Dr. Jacinto RIERA

Jose Berges # 1413 c/ F. Pane

Phone: (595-21) 228-454 200-466
Cel: 0971-203-121

Dr. Jorge GOMEZ YEGROS

Eligio Ayala # 1374.

Phone: (595-21) 229-376.

Home: (595-21) 905-135.

Cell: 0981-119-888.

0961-603-307.

- **Pediatric Surgeons**

Dr. Diego H. SARUBBI

Instituto Privado del Niño.

Azara y Estados Unidos.

Phone: (595-21) 211-203.

Dr. Amadeo ZANOTTI

Instituto Privado del Niño.

Calle Azara y Estados Unidos.

Phone: (595-21) 211-203.

- **Physical Therapy**

Dr. Tomas SOLENTE

Cel: 0971-227-356 / 0981-553-072

Email: dr@thomassolente.com

1. Office: Av. Bernardino Caballero 282 c/Mcal Estigarribia.

Phone:(959-21)232-714 / 225-598

2. LA COSTA 217-1717

Lic. Alexis Ruttia

Cell (0981) 870746

Physical Therapist at home.

Lic. Ruth Bullmann de Glassen

Agustin Yegros # 347 c/J.F. Gonzalez

Telef: (021)281-826 Cel: 0981-221922

- **Plastic Surgeons**

Dr. Carlos BACCHETTA

General Aquino # 475

Phone: (595-21) 214-188 214-522

Dr. Alejandro BIBOLINI

Av. Perú # 486 c/ Cerro Cora

Phone: (595-21) 200-273

- **Psychiatrists**

Dr. Norman BREUER

Chaco Boreal # 511

Phone: (595-21) 607-931

Dra. Ma. Elena Breuer de BELLASI

Mariscal. Estigarribia # 1070

Phone: (595-21) 208-816

Dra. Lourdes Zelada de Miglorisi

Sanatorio Italiano

Espana e/ Zanotti

Phone: (595-21) 214-843

Dr. Nestor GIRALA

Coco Riveros #282

Phone: (595-21) 232-625

Cel: 0981-444-205.

Dr. Victor ROMERO

Teniente Flores # 1520

Phone: (595-21) 290-034

- **Psychologists**

Lic. Romina BADGEN

Cnel. Cabrera 1433

Cel: 595-0971 559 501

Email: rominabadgen@hotmail.com

Lic. Marcos PRONO

Mayor Bullo 380 esquina 25 de Mayo.

Tel.: 021-210 296

Cell: 0982 662650 – consultorio.

E-mail: marcosprono@hotmail.com

Lic. Monica KITROSER

24 de Mayo y B. Constant

Phone: (595-21) 493-486

Lic. Judith Bacigalupo de PEREZ

Ing. Fernandez e/ Hipolito Carron # 320

Phone: (595-21) 280-534

Cel: 09-81-450-038

- **Social Worker-Counseling**

Lic. Margarita Speratti

E-mail: margsp1@conexion.com.py
Phone (595-21) 226-196

- **Radiologists**

Dr. Oscar CODAS -THOMPSON
Clinica Codas Thompson.
Mcal. Lopez # 2955 c/ Guido Spano.
Phone: (595-21) 600-624.

IMAGIX

Dr. Jose Volpe
Curupayty # 651 e/ Herrera & Azara
Phone: (595-21) 220-226.

Dr. Javier Moreno
CLINICA IRIBAS
Av. Mariscal Lopez # 982
Phone: (595-21) 225 145

- **Speech Therapist**

Teresita Mansilla
Pitiantuta # 350
Ph: (595-21) 224-483
207 381

- **Surgeons**

Dr. Hugo GOMEZ
Sanatorio LA COSTA, Artigas #1500
Phone: (595-21) 217-1000 x 1755
Cel: 0981-550-880
Email: hgomez1@yahoo.com

Dr. Jose ANDRADA
Herrera y Coronel Irrazabal
Phone: (595-21) 225-644
Cell: 0981-428-369.

Dr. Jacques BALANZA
Mariscal Estigarribia # 1070
Phone: (595-21) 207-534.

Dr. Mario CAÑIZA
Mcal. Estigarribia # 2262 c/
22 de Septiembre
Ph: (595-21) 201-174
Cel: 09-81-410-892

Dr. Miguel Angel GRANADOS

Mariscal Estigarribia # 1070
Ph: (595-21) 494-462
Cell: 0981-428-369

- **Urologists**

Dr. Fernando Abarzua (speaks English)
Sanatorio LA COSTA, Artigas #1500
Phone: (595-21) 217-1717
Cell: 595 971 510-912

Dr. Miguel CARDOZO-OVELAR
Eligio Ayala # 1263
Ph: (595-21) 210-583

Dr. Alcides OVIEDO
España # 987 c/ J. Washington
Ph: (595-21) 211-676.

- **Toxicology**

MSPYBS, Centro Nacional de Toxicología
Avenida General Máximo Santos y Teodoro S. Mongelos - Asunción, Paraguay
Tel/Fax 595-21-220418
Contacto Institucional Dra. Lis Kreitmayr , Director Telfax: 595-21-220418 Email:
cntox@rieder.net.py / lkreitmayr@gmail.com

Dr. Prof. Evelio Cardozo
Oficina: (595-21)674-386 - Cell: 0981-411 125

Dra. Nilda Villalba
Oficina: Pai Perez 448 c/ Cerro Cora
Cell: 0981-405144